State of Nevada Division of Industrial Relations ## **Medical Billing 2019** Workers' Compensation Section ## **Accurate Billing Habits** - 1. Ensure timely billing and reimbursement - 2. Document all efforts to resolve billing issues - 3. Obtain written prior authorization when appropriate - 4. Code accurately. Use Nevada Specific Codes, CPT, ICD-9/ICD-10, HCPCS (do not use revenue codes) - 5. Be aware of contractual agreements, changes and discounts ## **Accurate Billing Habits** - 6. Medical bills may be mailed to an out of state facility for the sole purpose of electronic scanning of the documents to the claim files - 7. Bill procedures using appropriate modifiers - Give/follow appropriate appeal rights on EOBs and denial letters - 9. CPT codes remain unbundled - 10. Be aware of legislative and NMFS changes ## **Ensure Timely Billing & Reimbursement** #### **Health Care Provider Responsibilities:** - Submit initial bill within 90 days after the date of service - Appeal to DIR within 60 days from EOB/EOR - Only reason for later billing: if claim acceptance is delayed beyond 12 months due to claim's litigation - Use current UB-04/CMS 1500 Forms ## **Ensure Timely Billing & Reimbursement** #### **Insurer/TPA Responsibilities:** NRS 616C.136 (Senate Bill 231, 2015 NV Leg Session) Pay or deny bill within 45 calendar days of receipt ** Change effective 1/1/16 ## 20/20/20 Rule #### If additional information is needed - Insurer/TPA must request specific info from health care provider within 20 calendar days from date bill received - Health care provider must provide additional info to insurer/TPA within 20 calendar days of request - Insurer/TPA must approve or deny bill within 20 calendar days from receipt of additional info ## **Incorrect Coding** If bill contains incorrect coding, insurer shall: - (1) Pay/deny payment for portion of bill correctly coded; - (2) Return bill to health care provider, request additional information/documentation concerning incorrect codes; and - (3) Approve or deny payment within 20 days after receipt by the insurer of resubmitted bill with additional information/documentation ^{**}No down coding! ## **Resolving Billing Disputes** Healthcare providers and insurers/TPAs **both** responsible for making and documenting timely, good faith efforts to resolve billing disputes Written correspondence/email is more effective than telephone calls Document all efforts date, time, contact person's name #### **Common Mistakes** - Making phone calls and leaving messages only - Waiting for weeks to months for a reply - Appealing to DIR when date of service >1 year - Using DIR as collection agency no/minimal attempts to resolve billing issue independently #### **Common Mistakes** - Using revenue codes - Failure to bill using Nevada Specific Codes - Inappropriate billing of Observation Care - Use for ED patients who are hospitalized but not admitted as inpatients - May not be used by ASC or hospital-based surgery center ## **Prior Authorization (NAC 616C.129)** Treating physician/chiropractor must request written authorization from insurer before ordering or performing any service with estimated bill \$200 or more Prior authorization for out-of-state providers **must** include written notification that reimbursement is per Nevada Medical Fee Schedule (MFS) – NAC 616C.143 #### **Prior Authorization** Written (legible) prior authorizations should include: - Date authorization given - Name of authorizer/title - Company name - Service authorized - Facility authorized - Dates of service when possible - Reimbursement per NV MFS (out of state providers) #### **Prior Authorization** - D-32 and D-33 Forms available on DIR website - chiropractic and PT treatment - All prior authorization requests to include explanation of medical necessity of each service (NAC 616C.129) - Without prior authorization, insurer not liable for bill payment unless emergency treatment ## **Prior Authorization (NAC 616C.143)** - In case of emergency/severe trauma, physician/chiropractor may use whatever resources and techniques necessary to cope with situation - Emergency must be substantiated in medical record ## - Nevada Specific Codes (NSC) must be used per MFS (inpatient, ED, PPD, IME, telemed, HHC, etc) - Revenue codes are **not** to be used to bill/pay Nevada workers' compensation claims - Ensure all bill reviewers, bill payers aware of NSC and can accept them without problems ## **Contractual Obligations** Contractual agreements may include: - Discounted payment for medical services - Use of CCI edits - Requirements for HCP removal from preferred providers' list - Other PPO agreements or other managing entities (e.g. Multiplan) The Medical Unit does not make determinations regarding contractual issues # Mailing Medical Bills Out-of-State (NAC 616B.010) All other correspondence/documents (excluding C-4 Forms) submitted to a payer must be addressed to the payer at its NV office(s) OR to a facility located outside NV for the sole purpose of electronic scanning of the correspondence/documents to the claim file. Correspondence/documents deemed officially received only if they have been so addressed. ## **Mailing Medical Bills Out-of-State** - Mailing medical bills out-of-state (OOS) to a scanning center when directed to do so is acceptable pursuant to NAC 616B.010, revised and effective June 28, 2016 - All medical bills must be date stamped when Received (NAC 616C.082) or if filed electronically, date received must be easily identified #### **Roles of Modifiers** - Provide additional information - Clarify - Enhance specificity - Identify separation ...they add to...or CHANGE the story (including reimbursement) ### **Use Appropriate Modifiers** - Adding appropriate modifier essential for accurate and timely reimbursement - Ensure modifier should be added - Failure to use modifier when appropriate may lead to no reimbursement - Over-utilizing or failure to use appropriate modifier for payment may put physician and practice at risk #### **Use Appropriate Modifiers** #### Definitions of modifiers included in: - MFS: -29 for services performed by nonphysicians, -28 supervising anesthesiologist (new) - CPT Code Book - Relative Values for Physicians (26/TC) - Relative Value Guide (American Society Anesthesiologists) ## **Appeal Rights** - EOB/EORs must contain appropriate appeal rights (NAC 616C.027, NAC 616C.097) including to DIR when appropriate - Not appropriate: "Appeal as per NAC 616C.027" - EOBs/EORs may include appeal directly to payer (MCO) as long as appeal rights to DIR also included - Denial letters must also include appropriate appeal rights ## Billing Injured Employees (NRS 616C.135) #### **Prohibited unless:** - Payment denied due to claim denial - Services unrelated to injury/illness (NRS 616C.137) - Copy of written denial letter required before billing injured employee #### Keep in mind: - Compensability determinations often appealed, may be overturned - Injured employee may appeal compensability issues (not health care provider) #### **CPT Codes Remain Unbundled** - The DIR/WCS has not adopted publications regarding "bundling" of codes for reimbursement - some listed in CPT code book - bundling may apply if defined contractually - Avoid duplicate charges - Use appropriate publications including: - AMA CPT Code Book - Relative Values for Physicians (RVP) - Relative Value Guide (ASA) - Nevada MFS - All medical bills must use ICD-10-CM codes for diagnoses, including bills for PPD evaluations - NV uses Nevada Specific Codes for all inpatient medical bills, reimbursed at per diem rate - Added step-down units, observation care, combined all ICUs to one reimbursement rate - Observation care may not be applied to ASC/OP hospital surgical care - ASC/OP hospital: updated list of codes/groups, unlisted codes Group 8, usual & customary, billed charges – whichever less - May not be applied to procedures provided in EDs - Compound medicines All require prior authorization, requirements listed pg 5 NMFS - Physician dispensed meds: only 15 day initial supply of Schedule II or III controlled substances, no refills - Dental Reimbursement: limited to top dental codes by volume and cost in NV - If not listed, per contractual agreement, billed charges, u&c – whichever less - IMEs: new addition, new methodology - PPDs: Added organization of med records per 50 pages, must be paid unless verified in chronological order - Reimbursement of pages reviewed/chronological order: Either substantiate number of pages, order verification on med records cover sheet or reimburse PPD rater's bill (as substantiated) ### **Medical Billing/Reimbursement Tools** - Use the NV MFS/RVP relevant to the date of service - Nevada Medical Fee Schedules (MFS) http://dir.nv.gov/WCS/Medical_Providers/ - Relative Value for Physicians (RVP): order online https://www.optumcoding.com/ - Updated list of ambulatory surgical codes and payment groups - http://dir.nv.gov/WCS/Medical_Providers/ ## **Medical Billing/Reimbursement Tools** - Current reimbursement for HCPCS codes K and L for custom orthotics and prosthetics – invoice not required (140% of Medicare reimbursement) - American Society of Anesthesiologists' Relative Value Guide - Non-anesthesiologists may use only if prior authorized in writing by insurer/TPA #### **Medical Unit Contacts** #### **LAS VEGAS OFFICE** (702) 486-9080 *POC Calls Fax (702) 486-8713 *NEW* - Katherine Godwin, RN Manager, Medical Unit (N/S) (702) 486-9104 kgodwin@business.nv.gov - Danielle Barnes Compliance Audit Investigator (702) 486-9096 dabarnes@business.nv.gov - C-4 Coordinator (702) 486-9080 #### Maria Ledesma D-35 Coordinator (702) 486-9103 medunit@business.nv.gov #### **CARSON CITY OFFICE** (775) 684-9070 Fax (775) 687-6305 - Sherry Crance, RN Supervisor Medical Unit (N) (775) 684-7275 s.crance@business.nv.gov - Kimberly Williams Compliance Audit Investigator (775) 684-7272 kawilliams@business.nv.gov ## Questions #### Don't forget... #### Please fill out the Evaluation Online: http://dir.nv.gov/WCS/Training/